

Factsheet #7

Page 1 of 7 OB/GYN Services Sept. 2019

Maryland Medicaid Program

OB/GYN Services

Obstetrical Care
Most pregnant women enrolled in Medicaid must enroll in HealthChoice, Medicaid’s managed care

program. HealthChoice beneficiaries who do not select an MCO are auto-assigned to an MCO. For
additional information about HealthChoice, go to:
https://mmcp.health.maryland.gov/healthchoice/Pages/Home.aspx.

Pregnant women often access care on a fee-for-service basis prior to enrollment in the MCO. This

occurs because some women apply for Medicaid during pregnancy or are only eligible for Medicaid

because they are pregnant. Certain women are not eligible for MCO enrollment. For example,

women with temporary Hospital Presumptive Eligibility coverage and women with dual coverage

(Medicare and Medicaid) will not be enrolled in MCOs.

Providers must check EVS at each visit prior to rendering services to determine if the beneficiary is

enrolled in an MCO. Providers who are contracted with MCOs should refer to the MCO’s provider

contract, provider manual, preauthorization procedures and billing instructions. Go to the

HealthChoice Provider Brochure for MCO contact information at:

https://mmcp.health.maryland.gov/healthchoice/Documents/HealthChoice_Provider_Brochure_11.17

.2017.pdf

Self-referral Provisions and Continuity of Care

• If a woman has initiated prenatal care with an out-of network provider prior to MCO

enrollment, she may continue to see that provider during her pregnancy. The provider must

be willing to bill the MCO. See Factsheet #1.

• When accessing self-referral services, beneficiaries must use in-network pharmacy and

laboratory services.

• The MCO is required to reimburse an out-of-network provider at the Medicaid fee for

service rate.

• Continuity of Care provisions also require MCOs to allow newly enrolled women to

continue to see an out of network provider when the woman has already initiated prenatal

care.

• Medically necessary services related to prenatal care such as lab tests, prenatal vitamins and

prescription drugs, sonograms, and non-stress tests are covered.

• Prenatal care providers must use the appropriate evaluation and management code (E&M)

in conjunction with the appropriate ICD-10 pregnancy code for each prenatal visit.

• Medicaid does not reimburse physicians for “global” maternity care services.

Providers must bill deliveries separately from prenatal care.

CPT Code Description

99201 Office visit, new patient, minimal

99202 Office visit, new patient, moderate

99203 Office visit, new patient, extended

99204 Office visit, new patient, comprehensive

99205 Office visit, new patient, complicated

https://mmcp.health.maryland.gov/healthchoice/Pages/Home.aspx
https://mmcp.health.maryland.gov/healthchoice/Documents/HealthChoice_Provider_Brochure_11.17.2017.pdf
https://mmcp.health.maryland.gov/healthchoice/Documents/HealthChoice_Provider_Brochure_11.17.2017.pdf
https://mmcp.health.maryland.gov/Documents/Factsheet1_Self-Referral%20Provisions%20for%20HealthChoice%20Members.pdf

Factsheet #7

Page 2 of 7 OB/GYN Services Sept. 2019

99211 Office visit, established patient, minimal

99212 Office visit, established patient, moderate

99213 Office visit, established patient, extended

99214 Office visit, established patient, comprehensive

99215 Office visit, established patient, complicated

Maryland Prenatal Risk Assessment Process
The Program will reimburse prenatal care providers an additional fee for completion of the
Maryland Prenatal Risk Assessment (MPRA). See page 5 for sample MPRA. Use HCPCS code
H1000. (The program does not use code 99420.) Only one risk assessment per pregnancy will be
reimbursed. To complete the MPRA process, providers must:

1) Fill out the MPRA form (DHMH 4850) at the first prenatal visit;

2) Fax the form to the local health department (addresses and fax numbers are on the form); and

3) Develop a plan of care based on the women’s risk factors.

• The MPRA identifies women at risk for low birth weight, pre-term delivery and other

health care conditions that may put mother and/or infant at risk.

• The local health departments use the MPRAs to identify women who may benefit from

local programs, or who may need assistance navigating the health care system.

• LHDs are required to forward the MPRAs to the MCO.

• The MCOs use the MPRAs to identify members that are pregnant and link them to care

coordination and case management services.

Enriched Maternity Services
The Program will reimburse prenatal care providers an additional fee when “enriched” maternity
services are provided. Use HCPCS code H1003. (The Program does not use codes 99411 and
99412.) Only one unit of service per prenatal and postpartum visit will be reimbursed. An

“Enriched Maternity Service” must include all of the following:

1) Individual prenatal health education;

2) Documentation of topic areas covered (see page 7 for sample Enriched Maternity Services);

3) Health Counseling; and

4) Referral to community support services.

SBIRT (Screening, Brief Intervention, and Referral to Treatment)

The Program will reimburse for SBIRT intervention codes W7000, W7010, W7020, W7021, and

W7022 in conjunction with an office visit. When billing with H1003 the provision of this service

must be in addition to the alcohol and substance use counseling component of the “Enriched

Maternity Service”.

The Program will reimburse separately for smoking and tobacco use cessation counseling codes

99406 and 99407. However, when billing with H1003 the provision of this service must be in

addition to the smoking and tobacco use/cessation counseling component of the “Enriched

Maternity Service.”

For more information about SBIRT (Screening, Brief Intervention, and Referral to Treatment), go

to: http://www.marylandsbirt.org/

http://www.marylandsbirt.org/

Factsheet #7

Page 3 of 7 OB/GYN Services Sept. 2019

Intrapartum & Postpartum Care

• Providers must bill deliveries separately from prenatal care. The Program does not use

procedure codes 59400, 59425, 59426, 59510, and 59610.

• If other procedures are performed on the same date of service, list the code for delivery on

the first line of Block 24 of the CMS-1500 form. List the modifier in column 24D for the

second or subsequent procedure.

• For vaginal deliveries performed in a “home” or “birthing center”, use codes 59410 and

59614, with the appropriate place of service code “12 or 25” indicated in Block 24B of the

CMS-1500 form. Use the unlisted maternity care and delivery code 59899 for supplies

used for a vaginal delivery.

• Use code 59430 for postpartum care services only. Postpartum care includes all visits in

the hospital and office, after the delivery. Postpartum care is not payable as a separate

procedure, unless it is provided by a physician or group other than the one providing the

delivery service.

Refer to the Program’s Professional Services Provider Manual and CMS-1500 Billing Instructions

on the Program’s website:

https://mmcp.health.maryland.gov/Pages/Provider-Information.aspx

Gynecology
Use the appropriate Preventive Medicine codes for routine annual gynecologic exams:
99383 - 99387 for new patients

99393 - 99397 for established patients

Use the appropriate E&M codes for problem-oriented visits:

99201 - 99205 for a new patient

99211 - 99215 for an established patient

Providers may only bill the Program for laboratory procedures which they perform or are

performed under their direct supervision. Physicians’ service providers cannot be paid for clinical

laboratory services without both a Clinical Laboratory Improvement Amendment (CLIA)

certification and approval by the Maryland Laboratory Administration, if located in Maryland.

Laboratory procedures that the physician refers to an outside laboratory or practitioner for

performance must be billed by that laboratory or practitioner.

Interpretation of laboratory results or the taking of specimens other than blood is considered part

of the office visit and may not be billed as a separate procedure. Specimen collection for Pap

smears is not billable by a physician. For specific information regarding pathology and

laboratory services, refer to the Medical Laboratories Provider Fee Schedule at

https://mmcp.health.maryland.gov/pages/Provider-Information.aspx. For additional

information, contact Physicians Services at 410-767-1462.

https://mmcp.health.maryland.gov/Pages/Provider-Information.aspx
https://mmcp.health.maryland.gov/pages/Provider-Information.aspx

Factsheet #7

Page 4 of 7 OB/GYN Services Sept. 2019

Hysterectomy

Medicaid will pay for a hysterectomy only under the following conditions:

• The physician who secured authorization to perform the hysterectomy has informed

the individual and her representative, if any, both orally and in writing, that the

hysterectomy will render the individual permanently incapable of reproducing; AND

• The individual or her representative, if any, has signed a written acknowledgement of

receipt of that information (patients over the age of 55 do not have to sign); OR

• The physician who performs the hysterectomy certifies, in writing, that either the

individual was already sterile at the time of the hysterectomy and states the cause of

the sterility; OR

• The hysterectomy was performed under a life-threatening emergency situation in

which the physician determined that prior acknowledgement was not possible; the

physician must include a description of the nature of the emergency.

The Program will not pay for a hysterectomy performed solely for the purpose of rendering an

individual permanently incapable of reproducing. Hysterectomies are also prohibited when

performed for family planning purposes even when there are medical indications, which alone do

not indicate a hysterectomy.

Regulations require physicians who perform hysterectomies (not secondary providers, i.e.

assisting surgeons or anesthesiologists) to complete the “Document for Hysterectomy”

form (DHMH 2990), which is available at: https://mmcp.health.maryland.gov/Pages/Provider-

Information.aspx. The completed DHMH 2990 must be kept in the patient’s medical record.

For a list of procedure codes, refer to the FFS Program’s Professional Services Provider

Manual at: https://mmcp.health.maryland.gov/Pages/Provider-Information.aspx

Hospital Admissions
Pre-authorization by Telligen, the Program’s Utilization Control Agent (UCA) is required for all

elective hospital admissions for recipients covered under Medicaid’s fee-for-service program. It is

the hospital’s responsibility to obtain pre-authorization by using Qualitrac to submit level of care
requests. For more information regarding Qualitrac, go to

http://www.telligenmd.qulitrac.com/home or call at 888-276-7075.

For questions regarding Medicaid’s reproductive health services, contact the Division of

Community Liaison and Care Coordination at 410-767-3605 or call 1-800-456-8900.

https://mmcp.health.maryland.gov/Pages/Provider-Information.aspx
https://mmcp.dhmh.maryland.gov/Pages/Provider-Information.aspx
http://www.telligenmd.qulitrac.com/home

OB/GYN Services Sept. 2019 Page 5 of 7

MARYLAND PRENATAL RISK ASSESSMENT

REFER TO INSTRUCTIONS ON BACK BEFORE STARTING

Date of Visit: / /

Provider Name:_ Provider Phone Number: - -

Provider NPI#: Site NPI#:

Client Last Name: First Name: Middle:

House Number: Street Name: Apt: City:

County (If patient lives in Baltimore City, leave blank): State: Zip Code:

 Home Phone #: -_ -_ Cell Phone#: -_ -_

 Emergency Phone#: - -_

SSN: - - DOB: / / Emergency Contact:
Name/Relationship

Race: Language Barrier? Yes No Payment Status (Mark all that apply):

African-American or Black Specify Primary Language Private Insurance, Specify:

 Alaskan Native American Native Hispanic? Yes No MA/HealthChoice
 Asian More than 1 race MA #:

 Native Hawaiian or other Pacific Islander Marital Status:
Name of MCO (if applicable):

 Unknown W hite

Married Unmarried Unknown

Educational Level Applied for MA Specify Date: / /

Highest grade completed: GED? Yes No Uninsured
Transferred from other source of prenatal care ? Yes No

If YES, date care began: / /

Complete all that apply Check all that apply

 # Full-term live births History of pre-term labor

 # Pre-term live births History of fetal death (> 20 weeks)

Other source of prenatal care: Trim # Prior LBW births History of infant death w/in 1 yr of age

 # Spontaneous abortions History of multiple gestation

LMP: / / Initial EDC: / / # Therapeutic abortions History of infertilitly treatment

 # Ectopic pregnancies First pregnancy

 # Children now living

Psychosocial Risks: Check all that apply.

 Current pregnancy unintended

 Less than 1 year since last delivery

 Late registration (more than 20 weeks gestation)

 Disability (mental/physical/developmental), Specify

 History of abuse/violence within past 6 months

 Tobacco use, Amount

 Alcohol use, Amount

 Illegal substances within past 6 mon ths

 Resides in home built prior to 1978, Rent Own

 Homelessness

 Lack of social/emotional support

 Exposure to long-term stress

 Lack of transportation

 Other psychosocial risk (specify in comments box)

 None of the above

COMMENTS ON PSYCHOSOCIAL RISKS:

Medical Risks: Check all that apply.

Current Medical Conditions of this Pregnancy:

 Age ≤15

 Age ≥ 45

 BMI < 18.5 or BMI > 30

 Hypertension (> 140/90)

 Anemia (Hgb < 10 or Hct < 30

 Asthma

 Sickle cell disease

 Diabetes: Insulin dependent Yes No

 Vaginal bleeding (after 12 weeks)

 Genetic risk: specify

 Sexually transmitted disease, Specify

 Last dental visit over 1 year ago

 Prescription drugs

 History of depression/mental illness, Specify

 Depression

assessment completed? Yes No

 Other medical risk (specify in comment box)

None of the above

COMMENTS ON MEDICAL RISKS:

Form Completed By:

Date Form Completed: / /

DHMH 4850 revised April 2015

DO NOT W RITE IN THIS SPACE 9005

OB/GYN Services Sept. 2019 Page 6 of 7

Mailing Address Phone Number
Allegany County ACCU 301-759-5094
12501 Willowbrook Rd S.E. Fax: 301-777-2401
Cumberland, MD 21502
Anne Arundel County ACCU 410-222-7541
3 Harry S. Truman Parkway, HD #8 Fax: 410-222-4150
Annapolis, MD 21401
Baltimore City ACCU 410-649-0526
HealthCare Access Maryland Fax: 1-888-657-871 2
201 E. Baltimore St, Ste. 1000
Baltimore, MD 21202
Baltimore County ACCU 410-887- 8741
6401 York Rd., 3rd Floor Fax: 410-828-8346
Baltimore, MD 21212
Calvert County ACCU 410-535-5400
975 N. Solomon’s Island Rd, P.O. Box 980 Fax: 410-535-1955
Prince Frederick, MD 20678
Caroline County ACCU 410-479-8023
403 S. 7th St., P.O. Box 10 Fax: 410-479-4871
Denton, MD 21629
Carroll County ACCU 410-876-4941
290 S. Center Street Fax: 410-876-4959
Westminster, MD 21157
Cecil County ACCU 410-996-5145
401 Bow Street Fax: 410-996-0072
Elkton, MD 21921
Charles County ACCU 301-609-6803
4545 Crain Highway, P.O. Box 1050 Fax: 301-934-7048
White Plains, MD 20695
Dorchester County ACCU 410-228-3223
3 Cedar Street Fax: 410-228-8976
Cambridge, MD 21613
Frederick County ACCU 301-600-3341
350 Montevue Lane Fax: 301-600-3302
Frederick, MD 21702
Garrett County ACCU 301-334-7770
1025 Memorial Drive Fax: 301-334-7771
Oakland, MD 21550
Harford County ACCU 410-838-1500
120 Hays Street Fax: 443-643-0344
Bel Air, MD 21014
Howard County ACCU 410-313-7323
8930 Stanford Blvd. Fax: 410-313-5838
Columbia, MD 21045
Kent County ACCU 410-778-7039
125 S. Lynchburg Street Fax: 410-778-7019
Chestertown, MD 21620
Montgomery County ACCU 240-777-1635
1335 Piccard Drive, 2n d Floor Fax: 240-777-4645
Rockville, MD 20850
Prince George’s County ACCU 301-856-9449
9314 Piscataway Rd., Ste. 247B Fax: 301-856-9607
Clinton, MD 20735
Queen Anne’s County ACCU 443-262-4481
206 N. Commerce Street Fax: 443-262-9357
Centreville, MD 21617
St Mary’s County ACCU 301-475-6772
21580 Peabody St., P.O. Box 316 Fax: 301-475-4350
Leonardtown, MD 20650-0316
Somerset County ACCU 443-523-1740
7920 Crisfield Highway Fax: 410-651-2572
Westover, MD 21871
Talbot County ACCU 410-819-5600
100 S. Hanson Street Fax: 410-819-5683
Easton, MD 21601
Washington County ACCU 240-313-3229
1302 Pennsylvania Avenue Fax: 240-313-3222
Hagerstown, MD 21742
Wicomico County ACCU 410-543-6942
108 E. Main Street Fax: 410-543-6568
Salisbury, MD 21801
Worcester County ACCU 410-629-0164
9730 Healthway Dr. Fax: 410-629-0185
Berlin, MD 21811

Maryland Prenatal Risk Assessment Form Instructions
Purpose of Form: Identifies pregnant woman who may benefit from
local health department Administrative Care Coordination (ACCU)

services and serves as the referral mechanism. ACCU services
complement medical care and may be provided by public health nurses
and social workers through the local health departments. Services may
include resource linkage, psychosocial/environmental assessment,
reinforcement of the medical plan of care, and other related services.

Form Instructions: On the initial visit the provider/staff will complete

the demographic and assessment sections for ALL pregnant women

enrolled in Medicaid at registration and those applying for Medicaid.

NEW - Enter both the provider and site/facility NPI numbers.

Print clearly; use black pen for all sections.

Press firmly to imprint.

White-out previous entries on original completely to

make corrections.

If client does not have a social security number, indicate zeroes.

Indicate the person completing the form.

Review for completeness and accuracy.

Faxing and Handling Instructions:

Do not fold, bend, or staple forms. ONLY PUNCH HOLES AT

TOP OF FORM IF NECESSARY.
Store forms in a dry area.

Fax the MPRAF to the local health department in the client’s

county of residence.
To reorder forms call the local ACCU.

Definit ions (selected): Data may come from self-report, medical

records, provider observation or other sources.

Client’s Local Health Department Addresses (rev 04/2015)

(FAX to the ACCU in the jurisdiction where the client resides)

DEFINITIONS

Alcohol use Is a “risk-drinker” as determined

by a screening tool such as
MAST, CAGE, TACE OR 4Ps

Current history of abuse/violence Includes physical, psychological
abuse or violence within the
client’s environment within the
past six months

Exposure to long-term stress For example: partner-related,
financial, safety, emotional

Genetic risk At risk for a genetic or hereditary
condition

Illegal substances Used illegal substances within the
past 6 months (e.g. cocaine,
heroin, marijuana, PCP) or is
taking methadone/buprenorphine

Lack of social/emotional support Absence of support from
family/friends. Isolated

Language barrier In need of interpreter, e.g. Non-
English speaking, auditory

processing disability, deaf
Oral Hygiene Presence of dental caries,

gingivitis, tooth loss
Preterm live birth History of preterm birth (prior to

the 37th gestational week)
Prior LBW birth Low birth weight birth (under

2,500 grams)
Sickle cell disease Documented by medical records
Tobacco use Used any type of tobacco products

within the past 6 months

Enriched Maternity Services Record

Name: MA#:
Date Risk Assessment Completed:

I. Counseling Topics Dates & Initials of Provider

1. Benefits and recommended schedule of

prenatal care, preventive dental care; and

safety measures;

2. Normal changes and minor discomforts of
pregnancy;

3. Preterm labor education;

4. Preparation for labor and deliver;

5. Risks of using alcohol, tobacco, drugs
(OTC & Rx), and illegal substance;

6. Importance of postpartum care and family
planning;

7. Need for arranging pediatric care and use
of infant care seat;

8. Nutrition education to include:
a. Relation of proper nutrition to a healthy
pregnancy;

b. Benefits of WIC;

c. Nutrition requirements during pregnancy
and postpartum;

d. Appropriate weight gain during
pregnancy;

e. Benefits of, and preparation for,
breastfeeding;

II. Care coordination and referral to support and specialty services.

OB/GYN Services Sept. 2019 Page 7 of 7

